

LCLS Control System Status

EPICS Collaboration Meeting

December 8-10, 2004

■ Outline

- Project Overview
- Control System Goals
- Resources
- Design Slides for Global Systems
- Tools/ Standards to adopt from the community for LCLS
- Next 6 months
- Conclusions

The World's First Hard X-ray Laser

X-FELs open the Ultra-Small and Ultra-Fast Worlds

Ultra-Small

Ultra-Fast

-
- 1992: Proposal (Pellegrini), Study Group(Winick)**
 - 1994: National Academies Report** <http://books.nap.edu/books/NI000099/html/index.html>
 - 1996: Design Study Group (M. Cornacchia)**
 - 1997: BESAC (Birgeneau) Report** <http://www.sc.doe.gov/production/bes/BESAC/reports.html>
 - 1998: LCLS Design Study Report SLAC-521**
 - 1999: BESAC (Leone) Report** <http://www.sc.doe.gov/production/bes/BESAC/reports.html>
\$1.5M/year, 4 years
 - 2000: LCLS- the First Experiments (Shenoy & Stohr) SLAC-611**
 - 2001: DOE Critical Decision 0**
 - 2002: LCLS Conceptual Design**
DOE Critical Decision 1
\$36M for Project Engineering Design
 - 2003: DOE Critical Decision 2A**
\$30M in 2005 for Long Lead Procurements
 - 2004: DOE 20-Year Facilities Roadmap**
Critical Decision 2B: Define Project Baseline
 - 2005: Spend \$30M Long-Lead Acquisitions**
 - 2006: Groundbreaking**
 - 2007: First Light**
 - 2008: Project Completion**

Capabilities

Spectral coverage: 0.15-1.5 nm

To 0.5 Å in 3rd harmonic

Peak Brightness: 10^{33}

Photons/pulse: 10^{12}

Average Brightness: 3×10^{22}

Pulse duration: <230 fs

Pulse repetition rate: 120 Hz

Upgrade – more bunches/pulse

LCLS Construction Collaboration

Project Management Responsibilities Delegated to Partner Labs

Linac Coherent Light Source

Project Description

December 8-10, 2004

EPICS Collaboration Meeting Tokai

Bob Dalesio

dalesio@slac.stanford.edu

LCLS - Estimated Cost, Schedule

- **\$273M Total Estimated Cost**
- **\$315M Total Project Cost**
 - **FY2005** Long-lead purchases for injector, undulator
 - **FY2006** Construction begins
 - **FY2007** FEL Commissioning begins
 - **September 2008** Construction complete – operations begins

December 8-10, 2004

EPICS Collaboration Meeting Tokai

Bob Dalesio

dalesio@slac.stanford.edu

•SLAC-PUB-611

Program developed by international team of scientists working with accelerator and laser physics communities

“the beginning.... not the end”

Femtochemistry

Nanoscale Dynamics in Condensed matter

Atomic Physics

Plasma and Warm Dense Matter

Structural Studies on Single Particles and Biomolecules

FEL Science/Technology

LCLS Control System Goals

- Provide a fully integrated control system to support the construction, test, installation, integration, operation and automation of the LCLS Accelerator
- Standardize all devices and components across all subsystems.
- Identify all data either by pulse id, beam pulse related time stamp, or 500 msec rough time stamp.
- Full integration with the SLC – timing, use of LCLS data in SLC high level applications, and use of SLC data in LCLS

Personnel – Resources FY 2005

	Q1	Q2	Q3	Q4	06 Q1
Ctl. Elec. Engineer	0.75	4.35	7.35	7.35	7.35
Ctl. Sr. Elec. Tech.		1.11	3.35	3.35	3.35
Ctl. Elec Tech.		0.56	0.56	0.73	1.96
Pwr. Elec. Engineer		1.32	1.32	1.32	1.32
Pwr. Sr. Elec. Tech.		0.35	0.61	0.62	.62
Control Prog.	3.50	7.14	10.63	10.63	10.63

↑
Continuing
Resolution: take
care of prototyping
1.75 in other WBS

↑ ↑
Ramp up Over 6
months to full
complement

Integration with the SLC Control System

Global Communication Buses

Environment

■ EPICS Release	3.14.n
■ R/T OS	RTEMS
■ Workstation OS	LINUX
■ EPICS ADE (CVS)	Simple??
■ Compilers	GNU
■ Bug Report / Tracking	Artemis
■ Naming Standard	PEP II
■ Name Service	Name Server JLAB
■ Documentation	Web Area
■ Test stations	FFTB

Client Tools

■ Display Manager	EDM
■ Archiver	Channel Archiver
■ Alarm Handler	ALH
■ Message Logger	CMLog
■ Electronic Log Book	DESY, Babar, JLAB?
■ Stripchart	StripTool
■ Web based viewing	SPEAR, A-Beans, JoiMint, AIDA??
■ Image Analysis	Matlab format?
■ Save / Restore	?
■ RDB	SNS (leaning)
■ Gateway	3.14.6 Gateway

High Level Applications

- Matlab Available for Physicists
- Python Available for Physicists
- High Level Apps
 - SLC Available in existing system
 - XAL New direction
 - Matlab based Growing group of users
- Top priorities to move into EPICS
 - Which ones make the SLC-aware IOC easier
 - Which are the most useful
 - Which are the easiest to pick off

Hardware Direction – Buy/Steal/Make

- In-House VME version of the PNET
- Commercial BPM - Echotek and Libera Electronics
- Community Timing System (Diamond/SLS/APS)
- Community Digital Power Supply Controller (SLS)
- Commercial LLRF - Digitizers
- Commercial Machine Protection System in PLC? 8msec
- Commercial Video – evaluate several options (30 Hz)
- Commercial Conventional Facilities through AB PLC
- Community Wire Scanners ??
- Commercial Fast feedback in shared memory?

Next 6 Months

- Complete SLC-aware IOC (30% Complete)
- Complete PNET Prototype (75% Complete)
- Complete BPM Prototype (5% Complete)
- Complete Timing Prototype (5% Complete)
- Complete Power Supply Prototype (30% Complete)
- Complete Video Prototype (10% Complete)
- Design Document for Machine Protection System – determine if there is something that we can evaluate
- Integrate Facility Controls, XRay Transport, Experimental Hall into the control system.

Conclusions

- We hope to base all of our hardware on developments from the community or those commercially available.
- Integration with the existing SLC system is a critical step to allow SLAC operators to use the existing tools while we are adopting and modifying replacements.
- We are using standard EPICS tools for core development and engineering interfaces.
- We are adopting all we can from the community and we will use our resources to extend them as we can.

LCLS Software Tasks – Development

- SLC-aware IOC
- Drivers for all new hardware
- Machine Protection / Mitigation
- Master pattern generator
- Fast Feedback Communication
- High Level Applications
 - Correlation Plots
 - Fast Feedback Loops
 - Emittance reconstruction from wire scans and profile monitors
 - Profile monitor image analysis for slice emittance with the transverse cavity
 - Beam Steering and online orbit modeling
 - Beam Steering “scans” to emittance reconstruction from wire scans and profile monitors

LCLS Software Tasks – Standardize/Acquire

- Data Archiving to support all phases of the project
- Operator Display Tools / Synoptic, Plots, Waveform, Image
- Alarm Management
- Electronic Log
- High Level Application Support: Matlab, XAL, Python
- Control System Configuration Tools
- Relational Database Management in all project aspects

LCLS Software Tasks – Control Programmer

- 1 RF Control
- 2 Diagnostics
 - 2.1 Toroids & Faraday Cups
 - 2.2 Beam Stops
 - 2.3 Profile Monitors & Video Devices
 - 2.4 Wire Scanners
 - 2.5 Bunch Length Monitors & E/O Diagnostics
 - 2.6 Beam Position Monitors
 - 2.7 Collimators
 - 2.8 All other stops
- 3 Gun Laser and Drive Control
- 4 Vacuum
- 5 Magnet Power Supply Control IOC and software
- 6 Beam Containment / Personnel Protection / Machine Protection

LCLS Hardware Tasks

- 1 Global
 - New timing boards – Master Pattern Generator and Event Receiver Boards
 - Machine Protection System
- RF Control – New LLRF Control
- 2 Diagnostics
 - 2.1 Toroids & Faraday Cups
 - 2.2 Beam Stops
 - 2.3 Profile Monitors & Video Devices
 - 2.4 Wire Scanners
 - 2.5 Bunch Length Monitors & E/O Diagnostics
 - 2.6 Beam Position Monitors
 - 2.7 Collimators
 - 2.8 All other stops
- 3 Gun Laser and Drive Control
- 4 Vacuum Standards
- 5 Magnet Power Supply Controllers
- 6 Beam Containment / Personnel Protection